Solution of the Blasius Boundary Layer Equation Behind a Shock with Vaporization and Combustion at the Wall bу Kenneth W. Ragland | | N67 - 34546 | | |-------------------|-------------------------------|------------| | GPO PRICE \$ | (ACCESSION NUMBER) | (THRU) | | CFSTI PRICE(S) \$ | (PAGES) (PAGES) | (CODE) | | Hard copy (HC) | (NASA CR OR TMX OR AD NUMBER) | (CATEGORY) | ff 653 July 65 Microfiche (MF) _____, 65 prepared for NATIONAL AERONAUTICS AND SPACE ADMINISTRATION Contract NASr 54(07) July 1967 THE UNIVERSITY OF MICHIGAN Ann Arbor, Michigan #### NOTICE This report was prepared as an account of Government sponsored work. Neither the United States, nor the National Aeronautics and Space Administration (NASA), nor any person acting on behalf of NASA: - A.) Makes any warranty or representation, expressed or implied, with respect to the accuracy, completeness, or usefulness of the information contained in this report, or that the use of any information, apparatus, method, or process disclosed in this report may not infringe privately owned rights; or - B.) Assumes any liabilities with respect to the use of, or for damages resulting from the use of any information, apparatus, method or process disclosed in this report. As used above, "person acting on behalf of NASA" includes any employee or contractor of NASA, or employee of such contractor, to the extent that such employee or contractor of NASA, or employee of such contractor prepares, disseminates, or provides access to, any information pursuant to his employment or contract with NASA, or his employment with such contractor. Requests for copies of this report should be referred to National Aeronautics and Space Administration Office of Scientific and Technical Information Attention: AFSS-A Washington, D.C. 20546 # SOLUTION OF THE BLASIUS BOUNDARY LAYER EQUATION BEHIND A SHOCK WITH VAPORIZATION AND COMBUSTION AT THE WALL By Kenneth W. Ragland # prepared for #### NATIONAL AERONAUTICS AND SPACE ADMINISTRATION July 1967 CONTRACT NAsr-54(07) Technical Management NASA Lewis Research Center Cleveland, Ohio Chemistry and Energy Conversion Division Bruce J. Clark Gas Dynamics Laboratories Department of Aerospace Engineering THE UNIVERSITY OF MICHIGAN Ann Arbor, Michigan ### ABSTRACT Solutions of the Blasius boundary layer equation which account for vaporization and combustion on a flat wall behind a normal shock are presented. The solutions, which were obtained on an analog computer, cover a wide range of shock Mach numbers and wall material-gas combinations. Coefficients of mass transfer, drag and heat transfer to the wall are tabulated. # **ACKNOWLEDGMENTS** The author wishes to thank Mr. J. D. Warner of the Aerospace Engineering Department for setting up the circuit and logic board for the analog computer, and Dr. E. K. Dabora for his constructive criticism of the manuscript. The Project Supervisor was Professor J. A. Nicholls. # TABLE OF CONTENTS | | Page | |---|------------| | ABSTRACT | ii | | ACKNOWLEDGMENTS | iii | | LIST OF FIGURES/LIST OF TABLES | v | | NOMENCLATURE | v i | | INTRODUCTION | 1 | | FORMULATION OF THE BOUNDARY LAYER EQUATIONS | 5 | | SOLUTION | 15 | | DISCUSSION OF THE RESULTS | 22 | | REFERENCES | 52 | # LIST OF FIGURES | | | Page | |-----|--|------| | 1. | Boundary layer model and coordinate system fixed with respect to the shock. | 4 | | 2. | Circuit used on the analog computer. | 17 | | 3. | Initial solutions of the Blasius equation: $f(0)$ vs B for various $f'(0)$. | 20 | | 4. | Initial solutions of the Blasius equation: $f''(0)$ vs B for various $f'(0)$. | 21 | | 5. | Solution of the Blasius equation for the cases listed in Table II. | 24 | | | | | | | LIST OF TABLES | | | I. | Summary of the constants used with the analog circuit shown in Fig. 2. | 18 | | II. | Summary of the initial solutions of the Blasius equation. | 19 | # NOMENCLATURE | A | constant defined by Eq. 7; scale factor (Fig. 2) | | | | | | | | |-----------------------------|--|--|--|--|--|--|--|--| | В | constant defined by Eq. 28 | | | | | | | | | C_{D} | mean drag coefficient | | | | | | | | | C _H | mean heat transfer coefficient | | | | | | | | | C _M | mean mass transfer coefficient | | | | | | | | | C _p | specific heat at constant pressure | | | | | | | | | D | binary diffusion coefficient | | | | | | | | | f | Blasius function defined by Eq. 22 | | | | | | | | | h | specific enthalpy | | | | | | | | | h _i ^o | standard heat of formation per unit mass of species i at temperature $\mathbf{T}^{\mathbf{O}}$ | | | | | | | | | ΔΗ | heat of reaction per unit mass | | | | | | | | | $^{ m h}{ m L}$ | latent heat of vaporization per unit mass | | | | | | | | | I | setting of initial condition pots, see Fig. 2 | | | | | | | | | k | coefficient of thermal conductivity | | | | | | | | | $\mathbf{M}_{\mathbf{i}}$ | symbol for chemical species i | | | | | | | | | Ms | Mach number of normal shock | | | | | | | | | m | molecular weight | | | | | | | | | $q_{\mathbf{w}}$ | heat flux to wall per unit area per second | | | | | | | | | R | scale factor, see Fig. 2 | | | | | | | | | Re | Reynolds number | | | | | | | | | Т | temperature | | | | | | | | | u | mass average velocity in the x direction (wall fixed coordinates) | | | | | | | | | ū | mass average velocity in the x direction (shock fixed coordinates) | | | | | | | | | v | mass average velocity in the y direction | | | | | | | | | x | distance from shock along the wall | | | | | | | | | у | distance normal to the wall | | | | | | | | | $\mathbf{Y}_{\mathbf{i}}$ | mass fraction of species i | | | | | | | | | α | scale factor, see Fig. 2 | |------------------------|--| | β | scale factor, see Fig. 2 | | $eta_{f i}$ | defined by Eq. 6 | | $eta_{f T}$ | defined by Eq. 5 | | γ | scale factor, see Fig. 2; also ratio of specific heats | | η | similarity parameter defined by Eq. 19 | | μ | viscosity | | $\nu_{\mathbf{i}}$ ' | stoichiometric coefficient for species i appearing as a reactant | | $\nu_{\mathbf{i}}^{"}$ | stoichiometric coefficient for species i appearing as a product | | ρ | density | | $ au_{\mathbf{w}}$ | shear stress at the wall | | ϕ | fuel to oxidizer mass ratio | | ψ | stream function defined by Eq. 18 | | | | | Subscripts | | | 1 | conditions upstream of shock | |---|--| | 2 | conditions in the convective flow outside the boundary layer | | f | refers to the fuel species | | 0 | refers to the oxidizer species | | s | refers to the shock | | w | conditions at the wall | #### INTRODUCTION It has recently been discovered that when a shock wave passes over a layer of liquid fuel on the wall of a tube in an oxidizing atmosphere that combustion takes place rapidly enough to reinforce the leading shock wave 1-4. That is to say, the combustion drives the shock wave in the manner of a detonation. It appears that, initially at least, the combustion takes place within the boundary layer behind the shock wave. While this boundary layer is undoubtedly turbulent almost immediately behind the shock, it is useful to develop a laminar analysis as a basis of comparison with the necessarily less rigorous turbulent analyses. The solution for the laminar case with appropriate assumptions can be obtained from ordinary flat plate boundary layer theory. The mathematical formulation of the laminar boundary layer on a stationary flat plate in a uniform air stream was given by Prandtl in 1904 and the resulting differential equation was solved by Blasius⁵. Emmons and Leigh⁶ extended the formulation and solution of the Blasius boundary layer equation for flow over a flat plate to include mass addition from the plate and combustion within the boundary layer. Mirels⁷ obtained the solution of the Blasius equation for the laminar boundary layer behind a shock wave in a shock tube. The present solution combines the aforementioned works in order to study the laminar boundary layer on a plate with a thin layer of fuel which is exposed to an oxidizing atmosphere and swept over by a normal shock of constant strength. The model for the problem is shown in Fig. 1. The analysis which leads to the Blasius equation with more general boundary conditions than have previously been used is presented along with the solutions. Coefficients of mass transfer, drag and heat transfer to the wall may be obtained from the initial conditions. The complete solutions are of interest for future analysis of the boundary layer profiles. The mathematical problem is formulated in a coordinate system fixed with respect to the shock. However, the transfer coefficients are defined in terms of the convective velocity relative to the wall. The model for the problem is shown in Fig. 1 in a coordinate system fixed with respect to the shock. The transformation from the laboratory coordinate x to the snock fixed coordinate \overline{x} is given by $\overline{x} = u_s t - x$. The velocity transformation between coordinates is $\overline{u} = u_s - u$. The following assumptions are made: 1. The flow is laminar, steady, at constant pressure and the usual boundary layer approximations hold. - 2. The Prandtl number is unity, the Schmidt number based on binary diffusion coefficients for each pair of species is unity; body forces, radiative energy transport, and thermal diffusion are neglected. - $3. \quad \rho \mu / \rho_2 \mu_2 = 1$ - 4. There is a one step chemical reaction of the form $$\sum_{i=1}^{N} \nu_i' M_i - \sum_{i=1}^{N} \nu_i'' M_i$$ - 5. The temperature of the vaporizing fuel is constant and equal to the equilibrium boiling point temperature. - 6. The properties of the external stream are constant. Fig. 1. Boundary layer model and coordinate system fixed with respect to the shock. # FORMULATION OF THE BOUNDARY LAYER EQUATIONS Under the above assumptions the boundary layer equations in the form given by Williams⁸, which is referred to as the Shvab-Zeldovich form, are: Overall continuity, $$\frac{\partial \rho \overline{\mathbf{u}}}{\partial \overline{\mathbf{x}}} + \frac{\partial \rho \mathbf{v}}{\partial \mathbf{y}} = \mathbf{0} \tag{1}$$ Momentum, $$\rho \overline{u} \frac{\partial \overline{u}}{\partial \overline{x}} + \rho v \frac{\partial \overline{u}}{\partial y} = \frac{\partial}{\partial y} \left(A \frac{\partial \overline{u}}{\partial y} \right)$$ (2) Energy, $$\rho \overline{u} \frac{\partial \beta_{\mathbf{T}}}{\partial \overline{\mathbf{x}}} + \rho \mathbf{v} \frac{\partial \beta_{\mathbf{T}}}{\partial \mathbf{y}} = \frac{\partial}{\partial \mathbf{y}} \left(\mathbf{A} \frac{\partial \beta_{\mathbf{T}}}{\partial \mathbf{y}} \right)$$ (3) Continuity of species $$\rho \overline{\mathbf{u}} \frac{\partial \beta_{\mathbf{i}}}{\partial \overline{\mathbf{x}}} + \rho \mathbf{v} \frac{\partial \beta_{\mathbf{i}}}{\partial \mathbf{y}} = \frac{\partial}{\partial \mathbf{y}} \left(\mathbf{A} \frac{\partial \beta_{\mathbf{i}}}{\partial \mathbf{y}} \right) \tag{4}$$ where $$\beta_{T} = \frac{\int_{0}^{T} C_{p} dT + \frac{\overline{u}^{2}}{2}}{\sum_{i=1}^{N} h_{i}^{o} m_{i} (\nu_{i}' - \nu_{i}'')} - \frac{Y_{1}}{m_{1} (\nu_{1}'' - \nu_{1}')}$$ (5) $$\beta_{i} = \frac{Y_{i}}{m_{i} (\nu_{i}^{"} - \nu_{i})} - \frac{Y_{1}}{m_{1} (\nu_{1}^{"} - \nu_{1})}$$ (6) $$A \equiv \rho D_{i} = \mu = \frac{k}{C_{p}}$$ (7) and index 1 may represent any particular species; however, it is convenient to have it represent the oxidizer. In this formulation the reaction rate terms have been eliminated at the expense of obtaining a complete solution for the temperature and composition profiles. However, the velocity profile and the evaporation rate of the fuel layer may be obtained without further loss of generality. This formulation will be sufficient for our present purpose. The boundary conditions for the energy equation are given by an energy balance at the liquid layer as shown below. Since the thermal conductivity of liquids is comparatively low, the heat flux through the liquid, Q, is neglected. The heat transfer to the liquid, q_w , is given by: $$\mathbf{q}_{\mathbf{w}} = \begin{bmatrix} -k \frac{\partial \mathbf{h}}{\partial \mathbf{y}} + \rho \sum_{i=1}^{N} \mathbf{D}_{i} \mathbf{h}_{i} \frac{\partial \mathbf{Y}_{i}}{\partial \mathbf{y}} \end{bmatrix}_{\mathbf{w}}$$ As discussed by Lees 9 , when the Lewis number is unity (where Le = Sc/Pr), the second term on the right is zero and $\mathbf{q}_{\mathbf{w}}$ is independent of the mechanism of heat transfer or the magnitude of the chemical reaction rates. The boundary conditions for the energy equation are then, at $\mathbf{y} = \mathbf{0}$, $\mathbf{h} = \mathbf{h}_{\mathbf{w}}$, which evaluated at the equilibrium boiling temperature of the fuel; and at $\mathbf{y} = \mathbf{0}$, $$k_{\mathbf{w}} \left(\frac{\partial \mathbf{h}}{\partial \mathbf{y}} \right)_{\mathbf{w}} = (\rho \mathbf{v})_{\mathbf{w}} \mathbf{h}_{\mathbf{L}}$$ since $h_L = h_w(g) - h_w(\ell)$. At $y = \infty$, $h = h_2$, which is given by the normal shock relations. In terms of β , the boundary conditions for the energy equations are at $$y = 0$$, $\beta_T = \beta_{T_w}$ (8) at $$y = 0$$, $$\sum_{i=1}^{N} h_{i}^{O} m_{i} (\nu_{i}' - \nu_{i}'') \left(\frac{\partial \beta_{T}}{\partial y}\right)_{w} - u_{s} \left(\frac{\partial \overline{u}}{\partial y}\right)_{w} = \frac{C_{p_{w}}(\rho v)_{w} h_{L}}{k_{w}}$$ (9) at $$y = \infty$$, $\beta_T = \beta_{T_2}$ (10) Boundary conditions on the velocity are at $y = \infty$, $u = u_2$, which is given by the normal snock relations; and at y = 0, $u = u_3$, which is the shock velocity. Also at y = 0, v must be determined by the vaporization and moving wall conditions as follows. Since the energy equation and the momentum equation have the same form, a particular solution for the energy in terms of the velocity is given by the "Crocco relation," $$\beta_{\mathbf{T}} = \left(\frac{\beta_{\mathbf{T_2}} - \beta_{\mathbf{T_W}}}{\overline{\mathbf{u}}_2 - \mathbf{u}_{\mathbf{S}}}\right) \overline{\mathbf{u}} + \frac{\beta_{\mathbf{T_W}} \overline{\mathbf{u}}_2 - \beta_{\mathbf{T_2}} \mathbf{u}_{\mathbf{S}}}{\overline{\mathbf{u}}_2 - \mathbf{u}_{\mathbf{S}}}$$ (11) and differentiating, $$\frac{\partial \beta_{\mathbf{T}}}{\partial \mathbf{y}} = \left(\frac{\beta_{\mathbf{T_2}} - \beta_{\mathbf{T_w}}}{\overline{\mathbf{u_2}} - \mathbf{u_s}}\right) \frac{\partial \overline{\mathbf{u}}}{\partial \mathbf{y}} \tag{12}$$ Substituting Eq. (12) into Eq. (9) it is seen that at y = 0, v must satisfy the equation $$\frac{\sum\limits_{i=1}^{N} h_{i}^{O} m_{i} (\nu_{i}' - \nu_{i}'') \left(\beta_{T_{2}} - \beta_{T_{w}}\right) - \overline{u}_{2} u_{s} + u_{s}^{2}}{\overline{u}_{2} - u_{s}} \left(\frac{\partial \overline{u}}{\partial y}\right)_{w}$$ $$= \frac{(\rho v)_w h_L C_{p_w}}{k_w}$$ (13) In order to solve the momentum equation the first step is to transform the equation to incompressible form by applying the Howarth transformation, $$z = \int_{0}^{y} \rho \, dy \tag{14}$$ $$w = \rho v + \overline{u} \int_{0}^{y} \left(\frac{\partial \rho}{\partial \overline{x}} \right) dy$$ (15) Then Eqs. (1) and (2) can be shown to reduce to $$\frac{\partial \overline{\mathbf{u}}}{\partial \overline{\mathbf{x}}} + \frac{\partial \mathbf{w}}{\partial \mathbf{z}} = \mathbf{0} \tag{16}$$ $$\overline{\mathbf{u}} \frac{\partial \overline{\mathbf{u}}}{\partial \overline{\mathbf{x}}} + \mathbf{w} \frac{\partial \overline{\mathbf{u}}}{\partial \mathbf{z}} = \rho_2 \ \mu_2 \frac{\partial^2 \overline{\mathbf{u}}}{\partial \mathbf{z}^2}$$ (17) Next introduce a stream function ψ and a similarity parameter η , $$\psi = \sqrt{\bar{\mathbf{u}}_2 \, \rho_2 \, \mu_2 \, \bar{\mathbf{x}}} \, \mathbf{f}(\eta) \tag{18}$$ $$\eta = \frac{z}{2} \sqrt{\frac{\overline{u}_2}{\rho_2 \mu_2 \overline{x}}} \tag{19}$$ Then, $$\overline{u} = \frac{1}{2} \overline{u}_2 \frac{df}{d\eta}$$ (20) $$\rho \mathbf{v} = \frac{1}{2} \sqrt{\frac{\overline{\mathbf{u}}_2 \rho_2 \mu_2}{\overline{\mathbf{x}}}} \left(\eta \frac{\mathrm{df}}{\mathrm{d}\eta} - \mathbf{f} \right) - \frac{1}{2} \overline{\mathbf{u}}_2 \frac{\mathrm{df}}{\mathrm{d}\eta} \int_0^{\mathbf{y}} \frac{\partial \rho}{\partial \overline{\mathbf{x}}} \, \mathrm{dy}$$ (21) and we obtain the Blasius equation, $$\frac{\mathrm{d}^3 f}{\mathrm{d}\eta^3} + f \frac{\mathrm{d}^2 f}{\mathrm{d}\eta^2} = 0 \tag{22}$$ with the boundary conditions $$\left(\frac{\mathrm{df}}{\mathrm{d}\eta}\right)_{\mathrm{W}} = \frac{2\mathrm{u}_{\mathrm{S}}}{\overline{\mathrm{u}}_{2}} \tag{23}$$ $$\left(\frac{\mathrm{df}}{\mathrm{d}\eta}\right)_{\mathrm{cc}} = 2 \tag{24}$$ $$\frac{\frac{f}{w}}{\left(\frac{d^2f}{d\eta^2}\right)_{w}} = -\frac{B}{2\left(1 - \frac{u}{\overline{u}_2}\right)}$$ (25) where $$B = \frac{\sum_{i} h_{i}^{O} m_{i} (\nu_{i}' - \nu_{i}'') (\beta_{T_{2}} - \beta_{T_{w}}) - \overline{u}_{2} u_{s} + u_{s}^{2}}{h_{L}}$$ (26) or substituting the definition of β_T from Eq. (5) and denoting the free stream oxidizer by the subscript o the expression for B becomes, $$h_{L} B = \int_{T^{O}}^{T_{2}} C_{p} dT - \int_{T^{O}}^{T_{w}} C_{p} dT + \frac{\overline{u}_{2}^{2}}{2} + \frac{u_{s}^{2}}{2} - \overline{u}_{2} u_{s}$$ $$+ \frac{Y_{0}}{m_{0}} \sum_{i=1}^{N} h_{i}^{0} m_{i} (\nu_{i}' - \nu_{i}'')$$ $$+ \frac{M_{0}}{m_{0}} (\nu_{0}' - \nu_{0}'')$$ (27) The last term of Eq. (A. 27) may be rewritten as, $$Y_{O_{2}}\left[\frac{m_{f} (\nu_{f}' - \nu_{f}'')}{m_{O} (\nu_{O}' - \nu_{O}'')}\right]\left[\frac{\sum_{i=1}^{N} h_{i}^{O} m_{i} (\nu_{i}' - \nu_{i}'')}{m_{f} (\nu_{f}' - \nu_{f}'')}\right]$$ The first bracket is the fuel to oxidizer ratio, ϕ , while the second bracket is the heat of reaction, ΔH . Finally, assuming constant specific heats the expression for B reduces to $$h_L B = C_{p_2} T_2 - C_{p_w} T_w + Y_{o_2} \phi \Delta H + \frac{1}{2} u_2^2$$ (28) The coefficients of mass addition, drag and heat transfer as a function of B and u_s/u_2 may be obtained from the solution of the initial conditions for f and f". It should be noted that q_w is related to τ_w by the Reynolds analogy which holds rigorously under the assumptions previously listed. This can be shown as follows. Differentiating Eq. (5) and equating it to Eq. (12) yields $$\frac{\frac{\partial \mathbf{h}}{\partial \mathbf{y}} + \bar{\mathbf{u}} \frac{\partial \bar{\mathbf{u}}}{\partial \mathbf{y}}}{\sum_{i=1}^{N} \mathbf{h}_{i}^{O} \mathbf{m}_{i} (\nu_{i}' - \nu_{i}'')} = \left(\frac{\beta_{\mathbf{T}_{2}} - \beta_{\mathbf{T}_{w}}}{\bar{\mathbf{u}}_{2} - \mathbf{u}_{s}}\right) \frac{\partial \bar{\mathbf{u}}}{\partial \mathbf{y}} \tag{29}$$ Substituting the definition of β_{T} and rearranging, $$\frac{\partial h}{\partial y} + \overline{u} \frac{\partial \overline{u}}{\partial y} = \frac{\partial \overline{u}}{\partial y} \begin{bmatrix} C_{p_2} T_2 + \frac{\overline{u}_2^2}{2} - \frac{Y_{o_2} \sum_{i=1}^{N} h_i^o m_i (\nu_i' - \nu_i'')}{m_i (\nu_i'' - \nu_i')} \end{bmatrix}$$ $$- C_{p_{w}} T_{w} - \frac{u_{s}^{2}}{2} / \overline{u}_{2} - u_{s}$$ (30) Since $q_w = -\mu_w (\partial h/\partial y)_w$, Eq. (33) becomes, $$q_{w} = -\tau_{w} \left[\frac{C_{p_{2}} T_{2} - C_{p_{w}} T_{w} + \frac{1}{2} (\overline{u}_{2} - u_{s})^{2} + Y_{o_{2}} \phi \Delta H}{\overline{u}_{2} - u_{s}} \right]$$ (31) Integrating q_w and τ_w over \overline{x} and dividing by $\overline{x}\rho_2 u_2$, $$\frac{\int_{0}^{x} q_{w} d\bar{x}}{\frac{0}{\bar{x}\rho_{2}u_{2}}} = \frac{C_{D}}{2} \left[C_{p_{2}} T_{2} + \frac{u_{2}^{2}}{2} + Y_{o_{2}} \phi \Delta H - C_{p_{W}} T_{W} \right]$$ (32) or, $$C_{H} = \frac{C_{D}}{2} \tag{33}$$ where the mean transfer coefficients are defined as, $$\int_{\overline{X}} \rho_{\overline{W}} v_{\overline{W}} d\overline{x}$$ $$C_{\overline{M}} = \frac{0}{\overline{x} \rho_{2} u_{2}} \tag{34}$$ $$C_{D} = \frac{\mu_{W} \int_{0}^{\overline{x}} \left(\frac{\partial u}{\partial y}\right)_{W} d\overline{x}}{\overline{x} \frac{1}{2} \rho_{2} u_{2}^{2}}$$ (35) $$C_{H} = \frac{\int_{0}^{\overline{x}} q_{w} d\overline{x}}{\overline{x} \rho_{2} u_{2} \left(c_{p_{2}} T_{2} + \frac{u_{2}^{2}}{2} + Y_{o_{2}} \phi \Delta H - c_{p_{w}} T_{w} \right)}$$ (36) Next it is convenient to introduce a Reynolds number* defined following Glass and ${\rm Hall}^{10}$ such that, $$Re_{2} = \frac{\rho_{2} u_{2}^{2} x}{\mu_{2} \overline{u}_{2}}$$ (37) The transfer coefficients may be expressed in terms of the Blasius function by introducing Eq. (20), (21), and (39) into (33)-(35), $$C_{M} \sqrt{Re_{2}} = -f(0)$$ (38) $$C_{D}^{\sqrt{Re_{2}}} = \frac{|f''(0)|}{(u_{S}^{\sqrt{u_{2}}-1)}}$$ (39) $$C_{H} \sqrt{Re_{2}} = \frac{|f''(0)|}{2(u_{S}/\overline{u}_{2}-1)}$$ (40) ^{*}This definition, which is slightly different than used in Ref. 3, is the appropriate one for comparison to a stationary flat plate. #### SOLUTION The differential Eq. (22) with boundary conditions (23, 24, and 25) is to be solved. When $u_s = B = 0$ we have the original Blasius equations for a stationary flat plate with no mass additions. When $u_g = 0$ and B is finite we have the Emmons' problem. And when B = 0 and u_{g} is finite we have the shock tube equations solved by Mirels. Since the differential equation is third order non-linear, the combined two parameter set of boundary conditions necessitates that the problem be solved anew. Because we have a two point boundary value problem in which the starting conditions are not known explicitly for physically interesting cases until the solution is obtained, the equations were solved numerically on an analog rather than a digital computer. The University of Michigan 90 amplifier hybrid analog computer was used with the network shown in Fig. 2. The computer was programmed to solve the equations repetitively so that the effect of varying the initial condition pots in order to satisfy the solution at "infinity" was immediately apparent, and in this manner boundary condition (25) could be obtained. The initial voltages which were used on the integrating amplifiers and the appropriate scale factors to achieve full scale deflections are shown in Table I. The results of the initial conditions which were obtained as solutions to Eq (22) are shown in Table II. Also shown are the transfer coefficients which may be obtained from the solutions. Twen ty-seven cases were solved. Cases 1, 2, 3, 10, 16, and 22 were a repeat of previously known solutions in order to provide a check on the technique. Four different velocity ratios (u_s/\overline{u}_2) , which represented shock Mach numbers of 1.58, 2.24, 3.16 and 5.00 for a gas with a ratio of specific heats of 1.4, were considered. At each velocity ratio the parameter B was varied to cover a range of 0 to at least 70. For convenience f(0) and f''(0) are plotted versus B for the various f'(0)'s in Fig. 3 and 4. The output from the analog computer for each set of initial conditions shown in Table II (cases 1-27) is compiled in Fig. 5. The time axes on the recorder becomes η , and the function f and its three derivatives are recorded as a function of η . The η scale is shown only for the first case but can be determined for the other cases from the timing marker of the recorder (i. e., the distance between marks is equivalent to $\Delta \eta = 1$). The position of $\eta = 0$ is indicated by the discontinuity in slope of the curve. The third derivative is shown to indicate the accuracy of the 37 segment multiplier unit. Fig. 2. Circuit used on the analog computer. TABLE I. SUMMARY OF THE CONSTANTS USED WITH THE ANALOG CIRCUIT SHOWN IN FIG. 2 | Case | a | R | α | β | γ | ^I ₁ | $^{\mathrm{I}}_{2}$ | -I ₃ | |--------|--------|--------|----------------|------------------|--------|---------------------------|---------------------|------------------| | 1 | 1. 5 | 1 | . 7500 | . 2000 | 1 | -88. 53 | 0 | 0 | | 2 | 1. 5 | 1 | .7500 | . 2000 | 1 | - 9.473 | 0 | 10.00 | | | | | 7500 | 4000 | 4 | 0.000 | 100 0 | _ | | 3
4 | 3 | 1
1 | .7500 | . 4000
. 4000 | 1
1 | 96.08
59.19 | 100. 0
100. 0 | 0
10. 00 | | 5 | ა
3 | 1 | .7500
.7500 | . 4000 | 1 | 32. 09 | 100. 0 | 20.00 | | 6 | 1.5 | 1 | . 3750 | . 4000 | 1 | 30. 09 | 100.0 | 30.00 | | 7 | 1.5 | 1 | . 3750 | . 4000 | 1 | 19. 10 | 100. 0 | 35. 00
35. 00 | | 8 | 1.5 | 1 | . 3750 | . 4000 | 1 | 11.35 | 100.0 | 40.00 | | 9 | 1.5 | 1 | . 3750 | . 4000 | 1 | 4.90 | 100.0 | 47. 29 | | | 1.0 | _ | | . 1000 | _ | 1.00 | 100.0 | 200 20 | | 10 | 8 | 0. 1 | . 1333 | 1 | . 6000 | 84.90 | 100.0 | 0 | | 11 | 6 | 1 | 1 | 1 | . 6000 | 27.80 | 100.0 | 50.00 | | 12 | 6 | 1 | 1 | 1 | . 6000 | 19.35 | 100.0 | 60.00 | | 13 | 6 | 1 | 1 | 1 | . 6000 | 12.95 | 100.0 | 70.00 | | 14 | 6 | 1 | 1 | 1 | . 6000 | 8. 24 | 100.0 | 80.00 | | 15 | 6 | 1 | 1 | 1 | . 6000 | 5. 08 | 100. 0 | 90.00 | | | | | | | | | | | | 16 | 12 | 0. 1 | . 1500 | 1 | . 8000 | 95.75 | 100.0 | 0 | | 17 | 6 | 1 | . 7500 | 1 | .8000 | 34.75 | 100.0 | 50.00 | | 18 | 6 | 1 | .7500 | 1 | . 8000 | 21. 50 | 100.0 | 60.00 | | 19 | 6 | 1 | . 7500 | 1 | . 8000 | 16.64 | 100.0 | 65.00 | | 20 | 6 | 1 | . 7500 | 1
1 | .8000 | 12.70 | 100.0 | 70.00 | | 21 | 6 | 1 | .7500 | 1 | .8000 | 7.08 | 100.0 | 80.00 | | 22 | 20 | 0. 1 | . 2000 | 1 | 1 | 84. 45 | 100.0 | | | 23 | 10 | 1 | 1 | 1 | 1 1 | 36. 29 | 100.0 | 40.00 | | 24 | 10 | 1 | î | 1 | 1 . | 21. 23 | 100.0 | 50.00 | | 25 | 10 | ī | 1 | 1 1 | 1 1 | 11. 54 | 100.0 | 60.00 | | 26 | 10 | 1 | 1 | 1 | i | 5. 80 | 100.0 | 70.00 | | 27 | 10 | 1 | 1 | 1 | 1 | 4.00 | 100.0 | 75.00 | | | | _ | | _ | _ | | | | TABLE II. SUMMARY OF INITIAL CONDITIONS SATISFYING THE BLASIUS EQUATION FOR VARIOUS VALUES OF $\rm M_{_{\rm S}}$ AND B | Case | -f(0) | f'(0) | -f''(0) | В | Ms | $C_{\overline{M}} \sqrt{\overline{Re}_{2}}$ | $C_{\overline{D}}^{\sqrt{\overline{Re}_2}}$ | C _H √Re ₂ | |----------------------------------|--|----------------------------------|---|--|---|--|--|--| | 1
2 | 0
1.00 | 0 | -1. 33
-0. 14 | 0
14. 2 | - | 0
1.00 | 1.33
0.14 | 0. 67
0. 07 | | 3
4
5
6 | 0
1.00
2.00
3.00 | 4
4
4 | 2. 88
1. 77
0. 96
0. 45 | 0
1.1
4.1
13.3 | 1. 58
1. 58
1. 58
1. 58 | 0
1.00
2.00
3.00 | 2.88
1.77
0.96
0.45 | 1. 44
0. 885
0. 48
0. 225 | | 7
8
9 | 3. 50
4. 00
4. 73 | 4 4 | 0. 29
0. 17
0. 073 | 24. 2
47. 1
130 | 1. 58
1. 58
1. 58 | 3. 50
4. 00
4. 73 | 0. 29
0. 17
0. 073 | 0. 145
0. 085
0. 037 | | 10
11
12
13
14
15 | 0
3. 00
3. 60
4. 20
4. 80
5. 40 | 6
6
6
6 | 6. 79
1. 67
1. 16
0. 78
0. 49
0. 30 | 0
7. 2
12. 4
21. 5
39. 2
72. 0 | 2. 24
2. 24
2. 24
2. 24
2. 24
2. 24
2. 24 | 0
3.00
3.60
4.20
4.80
5.40 | 3. 40
0. 83
0. 58
0. 39
0. 24
0. 15 | 1.70
0.41
0.29
0.19
0.12
0.08 | | 16
17
18
19
20
21 | 0
4. 00
4. 80
5. 20
5. 60
6. 40 | 8
8
8
8 | 11. 49
2. 08
1. 29
1. 00
0. 76
0. 42 | 0
11. 5
22. 3
31. 2
44. 2
91. 4 | 3. 16
3. 16
3. 16
3. 16
3. 16
3. 16 | 0
4. 00
4. 80
5. 20
5. 60
6. 40 | 3. 83
0. 69
0. 43
0. 33
0. 25
0. 14 | 1. 91
0. 34
0. 21
0. 16
0. 12
0. 07 | | 22
23
24
25
26
27 | 0
4.00
5.00
6.00
7.00
7.50 | 10
10
10
10
10
10 | 16. 89
3. 63
2. 12
1. 15
0. 58
0. 40 | 0
8.8
18.9
41.7
96.6
150 | 5. 00
5. 00
5. 00
5. 00
5. 00
5. 00 | 0
4.00
5.00
6.00
7.00
7.50 | 4. 22
0. 91
0. 53
0. 29
0. 14
0. 10 | 2. 11
0. 45
0. 26
0. 14
0. 07
0. 05 | Fig. 3. Initial solutions of the Blasius equation: f(0) vs B for various f'(0). Fig. 4. Initial solutions of the Blasius equation: f''(0) vs B for various f'(0). ## DISCUSSION OF THE RESULTS As indicated in Figs. 3 and 4, f(0) and f''(0) are very strong functions of the thermodynamic parameter B and also, strong functions of the velocity ratio f'(0). Increasing the enthalpy difference between the free stream and the wall, and increasing the heat release within the boundary layer cause f''(0) to decrease in magnitude towards zero and cause f(0) to increase towards a finite limit. The curves for f'(0) = 0 represent the solution obtained by Emmons and Leigh. As pointed out by them, increasing B causes the boundary layer to increase in thickness until finally the boundary layer is "blown off," at which point f(0) approaches the limit of 1.238. The effect of the shock fixed coordinate system is to extend this limit. As is well known, the effect of mass addition due to vaporization and combustion on a flat plate is to greatly reduce the drag coefficient. The boundary layer behind a shock also exhibits this behavior although to a slightly less degree. The drag coefficient for the shock case is considerably higher than for the stationary flat plate, for the same Reynolds number, however. For a B=5, which is representative of vaporization alone, the drag is reduced by a factor of 3, while for a B=30, which is representative of vaporization and combustion, the drag is reduced by a factor of 10. Referring to Fig. 5, the effect of mass addition is to increase the thickness of the boundary, as evidenced by the fact that f' approaches its asymptotic value at a larger value of η as f(0) is increased. The effect of increasing the velocity ratio u_s/u_2 , or equivalently M_s , is to reduce the boundary layer thickness. Also, the effect of increasing f(0) is to cause an inflection of the boundary layer velocity profile. The point of inflection may be located by observing the maximum point of the f'' curve. The effect of increasing the velocity ratio u_s/u_2 is to suppress this inflection point. Fig. 5. Solution of the Blasius equation for the 27 cases listed in Table II. (Note: The initial conditions are held until η = 0 where the solution starts. The position of η = 0 is indicated by the discontinuity in slope of the curves. The η scale is shown explicitly only for case 1, but it may be determined from the timing markers at the bottom of the page for the other cases.) Fig. 5. Fig. 5. (Continued) (Concluded) ## REFERENCES - 1. Nicholls, J. A., Dabora, E. K., and Ragland, K. W., "A Study of Two Phase Detonation as it Relates to Rocket Motor Combustion Instability," NASA Contractor Report NASA CR-272, August 1965. - 2. Dabora, E. K., Ragland, K. W., Ranger, A. A., and Nicholls, J. A., "Two Phase Detonations and Drop Shattering Studies," Univ. of Mich. ORA Report 06324-2-T, April 1966. - 3. Dabora, E.K., Ragland, K.W., Ranger, A.A., and Nicholls, J.A., "Two Phase Detonations and Drop Shattering Studies," 3rd Annual Progress Report, NASA CR-7225, ORA 06324 3-T, March 1967. - 4. Gordeev, V. E., Komov, V. F., and Troshin, Ya. K., 'Concerning Detonation Combustion in Heterogeneous Systems," Proceedings of the Academy of Science, USSR, Vol. 160, No. 4 (Physical Chemistry), 1965. - 5. Blasius, H., "Grenzschichten in Flussigkeiten mit kleiner Reibung," Z. Math. u. Phys., 56, 1 (1908). - 6. Emmons, H. W. and Leigh, D. C., "Tabulation of the Blasius Function with Blowing and Suction," Aeronautical Research Council Current Paper No. 157, London, 1954. - 7. Mirels, H., "Laminar Boundary Layer Behind Shock Advancing into Stationary Fluid," NACA TN 3401, March 1955. - 8. Williams, F.A., Combustion Theory, Addison-Wesley, 1965. - 9. Lees, L., "Convective Heat Transfer," Combustion and Propulsion, Third AGARD Colloquim, Pergamon Press, 1958, p. 451. - 10. Glass, I. I. and Hall, G. J., Handbook of Supersonic Aerodynamics, Section 18, Shock Tubes, NAVORD Report 1488, Vol. 6, Dec. 1959, p. 332. ## DISTRIBUTION LIST NASA Lewis Research Center 21000 Brookpark Road Cleveland, Ohio 44135 Attention: B.J. Clark (3) NASA Lewis Research Center 21000 Brookpark Road Cleveland, Ohio 44135 Attention: Library (2) National Aeronautics and Space Administration Washington, D.C. 20546 Attention: Office of Grants and Contracts (10) NASA Goddard Space Flight Center Greenbelt, Md. 20771 Attention: Library Jet Propulsion Laboratory 4800 Oak Grove Dr. Pasadena, Calif. 91103 Attention: Library NASA Manned Spacecraft Center Houston, Texas 77001 Attention: Library NASA Western Operations 150 Pico Blvd. Santa Monica, Calif. 90406 Attention: Library Applied Physics Laboratory The Johns Hopkins University Attn: W.G. Berl 8621 Georgia Avenue Silver Spring, Maryland 20910 Princeton University Forrestal Campus Guggenheim Laboratories Attn: I. Glassman Princeton, New Jersey 08540 NASA Scientific and Technical Information Facility Box 5700 Bethesda, Md. Attention NASA Representative (6) NASA Lewis Research Center 21000 Brookpark Road Cleveland, Ohio 44135 Attention: Report Control Office NASA Ames Research Center Moffett Field, Calif. 94035 Attention: Library NASA Flight Research Center P.O. Box 273 Edwards, Calif. 93523 Attention: Library NASA Langley Research Center Langley Station Hampton, Va. 23365 Attention: Library NASA Marshall Space Flight Center Huntsville, Ala. 35812 Attention: Library Chemical Propulsion Information Agency Attn: T.W. Christian 8621 Georgia Avenue Silver Spring, Maryland 20910 University of Southern California Dept. of Mechanical Engineering Attn: M. Gerstein University Park Los Angeles, California 90007 Rocketdyne A Div. of North American Aviation Attn: E.C. Clinger 6633 Canoga Avenue Canoga Park, California 91304 NASA Lewis Research Center Attn: E.W. Conrad 21000 Brookpark Road Cleveland, Ohio 44135 U.S. Naval Ordnance Test Station Attn: D. Couch China Lake, California 93555 Multi-Tech., Inc. Attn: F.B. Cramer 601 Glenoaks Blvd. San Fernando, California 91340 Aerospace Corporation Attn: O.W. Dykema P.O. Box 95085 Los Angeles, California 90045 Ohio State University Dept. of Aeronautical and Astronautical Dynamic Science Corporation Engineering Attn: R. Edse Columbus, Ohio 43210 TRW Systems Attn: G.W. Elverum 1 Space Park Redondo Beach, California 90278 University of Illinois Aeronautical and Astronautical Engineering Urbana, Illinois Attn: R.A. Strehlow NASA Headquarters Attn: R.S. Levine, Code RPL 6th and Independence Ave, S.W. Washington, D.C. 20546 Pratt and Whitney Aircraft Florida Research & Development Ctr. Attn: G.D. Lewis P.O. Box 2691 West Palm Beach, Florida 33402 Defense Research Corporation Attn: B. Gray P.O. Box 3587 Santa Barbara, California 93105 Research and Technology Division Air Force Systems Command Attn: L. Green, Jr. (RTGS) Bolling AFB, Washington, D.C. 20332 Princeton University Forrestal Campus Guggenheim Laboratories Attn: D. Harrje Princeton, New Jersey 08540 Aerojet-General Corporation Attn: R.J. Hefner P.O. Box 15847 Sacramento, California 95809 Attn: R.J. Hoffman 1900 Walker Avenue Monrovia, California 91016 Office of Naval Research Navy Department Attn: R.D. Jackel, 429 Washington, D.C. 20360 Rocketdyne A Div. of North American Aviation Attn: R.B. Lawhead 6633 Canoga Ave nue Canoga Park, California 91304 NASA Lewis Research Center Attn: R.J. Priem, MS-86-5 21000 Brookpark Road Cleveland, Ohio 44135 Sacramento State College Engineering Division Attn: F.H. Reardon 60000 J. Street Sacramento, California 95189 Thiokol Chemical Corporation Reaction Motors Division Attn: D. Mann Denville, New Jersey 07834 Dartmouth University Attn: P.D. McCormack Hanover, New Hampshire 03755 University of Wisconsin Mechanical Engineering Department Attn: P.S. Myers 1513 University Avenue Madison, Wisconsin 53705 University of California Department of Chemical Engineering Attn: A.K. Oppenhiem 6161 Etcheverry Hall Berkeley, California 94720 Purdue University School of Mechanical Engineering Attn: J.R. Osborn Lafayette, Indiana 47907 United Technology Center Attn: R.H. Osborn P.O. Box 358 Sunnyvale, California 94088 U.S. Naval Ordnance Test Station Attn: E.W. Price, Code 508 China Lake, California 93555 Massachusetts Institute of Technology Department of Mechanical Engineering Attn: T.Y. Toong Cambridge, Massachusetts 02139 Illinois Institute of Technology RM 200 M.H. Attn: T.P. Torda 3300 S. Federal Street Chicago, Illinois 60616 NASA George C. Marshall Space Flight Center R-P&VE-PA, Attn: R.J. Richmond Huntsville, Alabama 35812 Bell Aerosystems Company Attn: T.G. Rossmann P.O. Box 1 Buffalo, New York 14205 Jet Propulsion Laboratory California Institute of Technology Attn: J.H. Rupe 4800 Oak Grove Drive Pasadena, California 91103 University of California Mechanical Engineering, Thermal Sys. Attn: R. Sawyer Berkeley, California 94720 ARL (ARC) Attn: K. Scheller Wright-Patterson AFB Dayton, Ohio 45433 NASA Manned Spacecraft Center Attn: J.G. Thibadaux Houston, Texas 77058 Geophysics Corporation of America Technology Division Attn: A.C. Tobey Burlington Road Bedford, Massachusetts 01730 AFRPL (RPRR) R.R. Weiss Edwards, California 93523 U.S. Army Missile Command AMSMI-RKL, Attn: W.W. Wharton Redstone Arsenal, Alabama 35808 The Warner & Swasey Company Control Instrument Division Attn: R.H. Tourin 32-16 Downing Street Flushing, New York 11354 United Aircraft Corporation Research Labs. Attn: D.H. Utvick 400 Main Street East Hartford, Connecticut 06108 General Electric Company Schnectady, New York Attn: D.R. White Air Force Office of Scientific Research Attn: B.T. Wolfson 1400 Wilson Blvd. Arlington, Virginia 22209 Georgia Institute of Technology Aerospace School Attn: B.T. Zinn Atlanta, Georgia 30332